Status of the KIMS experiment #### Chang Hyon Ha on behalf of the KIMS collaboration Center for Underground Physics at Institute for Basic Science, Korea ### KIMS (Korea Invisible Mass Search) #### Yang Yang Laboratory (Y2L) Y2L Seoul **Upper Dam** Samcheok CUP-IBS KIMS-Nal 100 km Depth 700m **Power Plant** Access by car to the lab (2 km) **A6 Tunnel Lower Dam** KIMS-Cst Situated at Yang Yang Pumped Storage Power Plant ### Yang Yang Laboratory (Y2L) # KIMS-CsI 12 Csl(Tl) 8.7 kg crystals (103 kg total) Background level achieved at ~3 dru (counts/keV/kg/day) at 3 keV 5 WIMP Mass (GeV) #### DAMA/LIBRA at NDM15 in Finland (last week) #### ...models... - Which particle? - Which interaction coupling? - Which Form Factors for each target-material? - Which Spin Factor? - Which nuclear model framework? - Which scaling law? - Which halo model, profile and related parameters? - Streams? • ... #### About interpretation See e.g.: Riv.N.Cim.26 n.1(2003)1, IJMPD13(2004)2127, EPJC47(2006)263, IJMPA21(2006)1445, EPJC56(2008)333, PRD84(2011)055014, JMPA28(2013)1330022 #### ...and experimental aspects... - Exposures - Energy threshold - Detector response (phe/keV) - Energy scale and energy resolution - Calibrations - Stability of all the operating conditions. - Selections of detectors and of data. - Subtraction/rejection procedures and stability in time of all the selected windows and related quantities - Efficiencies - Definition of fiducial volume and nonuniformity - Quenching factors, channeling • ... Uncertainty in experimental parameters, as well as necessary assumptions on various related astrophysical, nuclear and particle-physics aspects, affect all the results at various extent, both in terms of exclusion plots and in terms of allowed regions/volumes. Thus comparisons with a fixed set of assumptions and parameters' values are intrinsically strongly uncertain. No experiment can be directly compared in model independent way with DAMA ## Motivation for KIMS-Nal Direct comparison to prove or dispute DAMA/ LIBRA claims using Nal crystal. # Nal(TI) Dark Matter Experiments #### KIMS-Nal at YangYang Lab in Korea - Six crystals (Alpha Spectra Inc. & Beijing Hamamatsu) have been tested - ANAIS at Canfranc Lab in Spain - Two crystal (Alpha Spectra Inc.) detector (total 25kg) operational (since Oct, 2012) - DM-Ice at 2.5km depth South Pole ice - Two crystals (total 17 kg) from NAIAD experiment (since June, 2011) - · KamLAND-PICO, Japan - 15cmX15cmX0.1cm scintillator, Pb210 reduction ~ 60 μBq/kg level - SABRE - Independent crystal growth with RMD Inc. High light yield (~20PE/keV) # Requirement of KIMS-Nal - Achieve ultra-low background and lower energy threshold than DAMA/LIBRA (~1 dru at 2 keV) using the similar NaI crystal detectors and test annual modulation signal. - Requirement : - Background level less than 1 dru (count/keV/kg/day) at 2 keV region. - 200 kg X 3 years of data would test the DAMA/ LIBRA signals # Crystal Background Evaluation & Background Reduction - Nal(TI) crystal internal background screening: Estimate the internal background from data analyses. - K: Coincidence analysis with existing CsI crystal array. - U/Th/Pb: Time difference analyses with alpha events. - Cosmogenics: Coincidence analysis + Estimates from spectrum fit. - Liquid scintillator veto: Reduces external backgrounds and residual internal backgrounds. - Purification of NaI(TI) powder: Develops NaI(TI) powder purification techniques (verify with ICP-MS or several alpha detectors) #### Six cylindrical NaI(TI) crystals evaluated at Y2L | | Nal-001 | Nal-002 | Nal-003 | Nal-004 | Nal-005 | Nal-006 | |---------|---------|---------|---------|---------|---------|---------| | Mass | 8.3 kg | 9.2 kg | 3.4 kg | 3.4 kg | 9.2 kg | 11.4 kg | | Powder | AS | AS | SA-AG | SA-CG | AS@ | SA-CG | | Crystal | AS | AS | AS | AS | AS | ВН | | Arrival | 2013.9 | 2014.1 | 2014.8 | 2014.8 | 2014.11 | 2014.12 | AS = Alpha Spectra Inc (Denver, CO), BH = Beijing Hamamatsu (China) AS[®] = WIMP-grade (less Pb210) SA-AG = Sigma Aldrich, Astro-Grade (less K40) SA-CG = Sigma Aldrich, Crystal-Grade # Crystal Screening Setup - Use existing CsI(TI) array with upgraded PMTs - PMT : Hamamatsu R12669 - 35% Quantum Efficiency at 420 nm - High light yield : ~15photoelectron/keV - Readout : 400 MHz FADC (Notice Korea Inc.) - Trigger: 1 photoelectron/PMT within 100 ns # PMT Noise Background Reduction I -fast event rejection (events which register most of charge within first 50 ns) ### PMT Background Reduction II -More PMT noise cuts (not done in DAMA) # Internal Crystal Background - K Selection Efficiency calculated from MC #### *DAMA K(ppb)=10~20 ppb* | | Nal-001 | Nal-002 | Nal-003 | Nal-004 | Nal-005 | Nal-006 | |--------|----------|----------|----------|---------|----------|---------| | K(ppb) | 41.4±3.0 | 49.3±2.4 | 25.3±2.4 | >110 | 40.1±4.2 | >150 | # Internal Crystal Background - K #### *DAMA K(ppb)=10~20 ppb* | | Nal-001 | Nal-002 | Nal-003 | Nal-004 | Nal-005 | Nal-006 | |-----------|----------|----------|----------|---------|----------|---------| | K(ppb) | 41.4±3.0 | 49.3±2.4 | 25.3±2.4 | >110 | 40.1±4.2 | >150 | | K(powder) | ? | ? | 25.1 | ~200 | ? | ~200 | | Powder | AS | AS | SA-AG | SA-CG | AS@ | SA-CG | - K contamination is determined at powder level instead of crystal growth level. - Powders from Alpha Spectra shows 40 ppb level K (Nal-001, 002, & 005) - Sigma Aldrich Astro-Grade powder shows lower level of K at 25 ppb. - A new crystal is being grown by using Sigma Aldrich 10 ppb level powder (ICP-MS measurement) - R&D for K reduction in Nal(TI) powder is on-going. Internal Crystal Background (Alpha analysis) DAMA 238 U(mBq/kg)=0.009~0.13 Backgrounds from ²³⁸U and ²³²Th are small ²³²Th chain # $\alpha - \alpha$ coincidence 220 Rn - 216 Po - 212 Pb 110 90 80 70 60 $\tau = 209 \text{ ms}$ 50 0 = 0.5 = 1 = 1.5 = 2 = 2.5 = 3 = 3.5 = 4 = 4.5 = 5 $\Delta t \text{ (s)}$ #### AMA 238 U(mBq/kg)=0.009~0.13 232 Th(mBq/kg)=0.002~0.03 210 Pb(mBq/kg)=0.005~0.03 | Radionuclei | Nal-001
[mBq/kg] | Nal-002
[mBq/kg] | | | |--|---------------------|---------------------|--|--| | ²³⁸ U (²¹⁴ Bi) | <0.007 | <0.001 | | | | ²²⁸ Th (²¹⁶ Po) | <0.012 | 0.002±0.001 | | | | ²¹⁰ Po | 3.28±0.02 | 1.76±0.01 | | | | Total alphas | 3.29±0.02 | 1.77±0.01 | | | #### ²³⁸U chain Berkeley Workshop on Dark Matter Detection, June 8-9 ### Internal Crystal Background (Alpha analysis) DAMA: 210 Pb(mBq/kg)=0.005~0.03 | | Nal-001 | Nal-002 | Nal-003 | Nal-004 | Nal-005 | Nal-006 | |-------------------------|---------------|---------------|---------------|---------|----------------|---------------| | Total Alpha
(mBq/kg) | 3.29
±0.01 | 1.77
±0.01 | 2.43
±0.01 | _ | 0.48
±0.004 | 1.53
±0.01 | | Powder | AS | AS | SA-AG | SA-CG | AS@ | SA-CG | - Later crystals exposed less air (Rn) in growing process - Nal-005 had a better treatment of chemical process on powder # Internal Crystal Background (Alpha analysis) # - Radioactive dating with alpha rate analysis - Alpha analysis for ²¹⁰Po estimates ²¹⁰Pb contamination. - The prediction coincides with the crystal growth date for all crystals - Need to understand how ²¹⁰Po(²¹⁰Pb) was contaminated - Powder purification - Measurement for the powder # Internal Crystal Background (Pb Purification R&D) - Nal solution prepared with K and Pb artificially added - 24h simple shaking applied with various resins - Encouraging results for Pb - Column chromatography (new) is under development. | Sorbent | Matrix | Application | | ³⁹ K (ppb) | | | ²⁰⁸ Pb (ppb) | | | | |---------|------------------------------|-----------------------------------|------------------|-----------------------|------|-----|-------------------------|------|------|-----| | Α | Inorganic, manganese dioxide | K ⁺ , Pb ²⁺ | Resins | Bef. | Aft. | DF | Bef. | Aft. | DF | | | В | Inorganic, zinc ferrocyanide | K ⁺ | Α | 223 | 254 | 0.9 | 1275 | 19 | 67 | | | С | | Organic P
macroporous | Pb ²⁺ | В | 463 | 375 | 1.2 | 1693 | 1589 | 1.1 | | anio | anion exchange copolymer | | С | 404 | 313 | 1.3 | 1653 | 5 | 330 | | Without artificial contamination, preliminary results show about x3 reduction for Pb is possible. # Internal Crystal Background: Alpha counter (Plan to measure alpha particles in Nal powder) # Energy Spectrum of crystals # More Background Reduction -Liquid Scintillator Veto test setup Additional reduction (70-80%) for backgrounds from U/Th/K with moderate veto thickness of 30-40cm # KIMS-Nal Preparation -Aim at <1 dru in 200 kg Nal(TI) - 40K: expected at ~0.1 dru (2-4 keV) - ~10 ppb level crystal (grown from Sigma-Aldrich AstroGrade powder) is expected to arrive soon - Additional reduction from liquid scintillator veto - · ²¹⁰Pb: expected at 0.2 mBq/kg - Currently at around 0.5 mBq/kg - Additional reduction expected from purification (expected 0.25 drug at 2 keV) - External + Cosmogenic : expected at less than 0.5 dru (veto) # KIMS-Nal Site 200 kg NaI (TI) crystals 30 cm active LS veto 6 cm Cu 20 cm Pb (Gamma) 3 cm Plastic Scintillator (Muon) 30 cm Polyethylene(Neutron) # Conclusion - Six Nal(TI) crystals are evaluated at Y2L for KIMS-Nal 200 kg experiment - Various R&D programs identified background reduction methods for ultra-pure crystal production. - Current background level at 6 keV is ~2 dru. - The level is expected to reach ~1 dru at around 2 keV and then, KIMS-Nal will soon start data-taking. # Backup A substantial fraction of the remnant energy appears on a much longer time scale as a kind of phosphorescence, on time scales of minutes, hours, or even days.-Nygren Muons are selected by amplitude-weighted mean time and energy distribution, and the time difference between muons and the following low energy events are obtained - The low energy events following muons passing through the crystal didn't show peculiar timing distribution up to 300 seconds. - Will analyze more data and up to 1 hr in time difference.